ISO and the QMS **New and Improved** March 6, 2003 OSSMA Education Series Presentation Harold Mitchell Code 306, Systems Management Support Office Quality Management System Council Executive Secretary Phone: 6-5628 Harold.E.Mitchell@nasa.gov - What is happening with the ISO Standard? - ISO 9001:2000 revision published December 13, 2000 - ISO 9001:1994 "canceled" - Registered organizations have until December 13, 2003 to successfully transition to ISO 9001:2000 registration or face ISO de registration Wasn't the NASA ISO requirement going away? - As a result of F2M, NPD 1280.1 was drafted, reviewed and released. - Does not require ISO compliance. - However, Centers must describe (to Deputy Administrator) management systems and method of verifying effectiveness. - Third party registration to ISO 9001:2000 or AS 9100 would meet the requirement - Third party audits must be employed in any event - Centers could invent their own unique management system standard that meets the minimum criteria, subject to HQ approval - GSFC Center Director decided to continue ISO certification. - Now what? - ISO 9001:2000 registration audit scheduled for August/September 2003 - Schedule allows time to correct any major nonconformances before December deadline - Consequently, an ISO 9001:2000 compliant QMS must be in place in May 2003 to accommodate a full cycle of internal audits and the generation of at least 3 months of objective evidence - What is the QMS now? - The organizational structure, procedures, processes and resources needed to implement the quality policy, objectives and responsibilities by means such as quality planning, quality control, quality assurance and quality improvement. #### Characterized by: - Lots of process documentation - Reactive rather than pro-active customer satisfaction interfaces - No real metrics requirements or practices - What does the QMS need to become? - Same as before with these added primary capabilities: - Establishment of methods to measure the effectiveness and efficiency of processes; - Application of these measures to determine the effectiveness and efficiency of processes and their ability to achieve organization objectives; - Establishing and applying a process for continual improvement of the QMS; - Establishing methods for obtaining customer satisfaction data and using this data to enhance QMS effectiveness. - What else has changed in the standard? - Less documentation required - Because of GSFC size/complexity and regulatory requirements the number of written policies and procedures will not change significantly - Infrastructure provision and maintenance must be addressed - Maintenance program of flight hardware buildings/labs - IT security arrangements for QMS databases and spacecraft communications networks - What else has changed in the standard (continued)? - Personnel competency needs and effectiveness must be addressed - Done via position descriptions, hiring practices and performance reviews - What are the big hurdles for GSFC? - Customer satisfaction data gathering and analysis - Establishment of consistent objectives at relevant levels within GSFC - Establishment of core processes and associated metrics and analysis methods at relevant organization levels to demonstrate objectives are being met - Demonstrating continual improvement efforts as a result of data analysis at relevant organization levels The above weaknesses were confirmed in a May 2002 pre-assessment audit Hurdle 1: Customer Satisfaction Data and Analysis #### Hurdle 1: Customer Satisfaction Data and Analysis - ISO requirements apply only to external customers - NASA HQ, NASA Centers, Enterprise Offices can be considered internal customers - GSFC external customers: - Reimbursables (e.g., NOAA, the NAVY at WFF) - The scientific community (e.g. PI's, users of Code 600/900 data centers) - The academic community serviced as part of education outreach # Hurdle 1: Customer Satisfaction Data and Analysis Examples - Code 300 has no external customers - This does not mean that internal customer satisfaction measures can't or won't be used to assess OSSMA process effectiveness if not "customer satisfaction" (ironic isn't it?) - WFF web-based customer input system - Codes 600 and 900 science visiting committee inputs - Codes 600/900 and/or 400 science working group inputs/perceptions #### **Hurdle 1: Customer Satisfaction Data and Analysis** In each case where external customer satisfaction data is gathered the organization must show: - Evidence that the data is analyzed (what conclusions are drawn?); - The analysis is used in continual improvement process at the organization and/or sub-organization level; - Directorate-level metrics must feed into an overall Center level perception of customer satisfaction and necessary Center-level improvement efforts. ### **Hurdle 2: Organization Objectives** All objectives stem from and should be relevant to the strategies, goals and objectives in the GSFC Strategic Implementation Plan (SIP) http://pao.gsfc.nasa.gov/GSFCStrategicImpPlan.pdf - Most SIP objectives are vague with no identified metrics - SIP is a multi-year document hence the motherhood - GSFC has no related annual performance plan - All Directorates and Code 110 have been tasked to develop objectives plans (Directorate and sub-Directorate levels) - Wayne Boswell, Code 101, will relate Directorate objectives to overall SIP **Hurdle 2: Organization Objectives** #### Example: - OSSMA has an SIP http://arioch.gsfc.nasa.gov/300/300/sip/SIP_2002.pdf - Suffers from the same "measurability" problems as the Center SIP - OSSMA will have to define measurable objectives related to the SIP - Plan to use the AOA as the vehicle to define such objectives ### **Hurdle 3: Process Metrics and Analysis** #### Center Core Processes are defined in the SIP - Core processes and essential services (aka "enabling processes") form the scope of the GSFC QMS. - Core processes fall almost entirely within Codes 400, 500, 600, 800, and 900. Other organizations provide essential services. - Organizations have been tasked to define their core processes and the methods by which their effectiveness will be measured and analyzed. - Measures may rely on pro-active internal customer feedback. ### **Hurdle 3: Process Metrics and Analysis** ### Examples: - OSSMA AOA established core processes at every level of the Directorate. - Value of associated metrics is being re-visited by OSSMA management. - Scheme for review and analysis of sub-organization metrics at the Directorate level needs to be established and implemented. ### **Hurdle 4: Continual Improvement** Continual improvement process must be demonstrated at all relevant organization levels - At a minimum this means the Center and Directorate levels - Continual improvement process should be the result of the analysis of all relevant data - Customer satisfaction - Audit results - Corrective and preventive actions - QMS Management Reviews - Objectives measurements - Product and process measurements ### **Hurdle 4: Continual Improvement** - Examples of structured continual improvement efforts within Directorates are lacking - Examples at the Center level - Center-based F2M initiatives (don't tend to be QMS or product related) - Actions resulting from QMS Management Reviews - Examples should increase once data gathering/analysis processes are in place ### **Other Preparations** - Membership of the QMSC altered to include representation at the Deputy Director Of level. - Re-design of centralized nonconformance reporting system - Improve project customization - Improve ability to trend product problems - Allow product problems to be resolved without unnecessary resort to corrective action process - RITS being examined as a result of widespread non-compliance with GPG 4520.2. Other Preparations - Spring 2003 internal audits of every Directorate - At Directorate level and sub-Directorate levels - Assess customer satisfaction measurement, objectives, objectives/process/product metrics, metrics analysis, and continual improvement process - Consideration of a second NQA preassessment #### What does all this mean to me? - Executive Management - A primary focus of the ISO 9001:2000 changes - Will be bigger participants in audits - Must demonstrate decisions and actions are based upon data analysis - Middle Management - Establish necessary metrics - Perform data analyses - Roll-up metrics/analyses to higher level organization #### What does all this mean to me? - Working People - May be asked to periodically report metrics associated with your function (many already do this) - May be asked for input from internal suppliers - (Hopefully) Benefit from continual improvement process http://arioch.gsfc.nasa.gov/iso9000/index.htm